
5. LIMBAJUL SQL 

5.1 Prezentare generală 
SQL (Structured Query Language) este în prezent, unul din cele mai puternice limbaje  

structurate pentru interogarea bazelor de date relaţionale. 
Pronunţia oficială: „si-q-el”. Neoficial, „si-quel”. 
 Este un limbaj neprocedural şi declarativ, deoarece utilizatorul descrie ce date vrea să 
obţină, fără a fi nevoie să stabilească modalităţile de a ajunge la datele respective. Nu poate fi 
considerat un limbaj de programare sau unul de sistem, ci mai degrabă face parte din categoria 
limbajelor de aplicaţii, fiind orientat pe mulţimi. Foarte frecvent, este utilizat în administrarea 
bazelor de date client/server, aplicaţia client fiind cea care generează instrucţiunile SQL. 
 Lansat iniţial de IBM. Standardizat prima dată de ANSI, apoi ISO. Actualmente, ISO 92. 
 Pentru că există o standardizare a limbajului SQL, multe SGBD (Oracle, Access, Sybase) 
recunosc principalele instrucţiuni ale acestuia. 
 Caracteristicile adăugate standardului se numesc extensii. De ex, în standard sunt 
specificate 6 tipuri diferite de date pentru o BD SQL. În multe implementări, această listă este 
completată cu o diversitate de extensii. Fiecare implementare se numeşte dialect. Dialectul 
ACCSES conţine unele particularităţi, fiind conceput mai mult pentru crearea interogărilor de 
selecţie. 
 Există 3 metode de bază privind implementarea limbajului SQL: 

− apelare directă (Direct Invocation): constă în introducerea instrucţiunilor direct de la 
prompter 

− modulară (Modul Language): foloseşte proceduri apelate de programele aplicaţie 
− încapsulată (Embedded SQL): conţine instrucţiuni încapsulate în codul de program 

 
Instrucţiunile SQL pot fi grupate în: 

 instrucţiuni de definire a datelor, care permit descrierea structurii BD 
 instrucţiuni de manipulate a datelor: adaugă, şterge, modifică înregistrări 
 instrucţiuni de selecţie a datelor, care permit consultarea BD 
 instrucţiuni de procesare a tranzacţiilor 
 instrucţiuni de control al cursorului 
 instrucţiuni pivind controlul accesului la date 

În limbajul SQL standardizat de ISO nu se folosesc termenii formali de relaţie, atribut, 
tuplu, ci tabel, coloană, rând. 

 
Scrierea comenzilor SQL 

O instrucţiuni SQL este formată din cuvinte rezervate şi cuvinte definite de utilizator. 
Cuvintele rezervate constituie partea fixă şi se scriu exact cum este necesar. Cuvintele definite de 
utilizator reprezintă denumirile diverselor obiecte din BD. 

Deşi standardul nu o cere, majoritatea dialectelor cer terminator de instrucţiune („;”). 
Majoritatea componentelor nu sunt sensibile la tipul de litere (excepţie importantă: când 

datele au caracter literal, de ex, dacă se stochează numele „POPA” şi cautăm „Popa”, nu vom 
găsi înregistrarea respectivă). 

Deşi SQL este un limbaj cu format liber, o instrucţiune este mai lizibilă dacă se 
utilizează indentarea şi alinierea. De ex: 

• fiecare clauză dintr-o instrucţiune trebuie să înceapă pe o linie nouă 
• începutul fiecărei clauze să fie aliniat cu începutul celorlalte 
• dacă o clauză are mai multe părţi, fiecare parte trebuie să apară pe câte o linie separată 

şi trebuie indentată faţă de începutul clauzei 


Convenţii de notare folosite în definirea instrucţiunilor: 
• majuscule pentru cuvintele rezervate 
• litere mici pentru cuvinte definite de utilizator 
• bara verticală | indică posibilitatea alegerii dintre mai multe variante 
• acoladele { } indică un element necesar 
• parantezele drepte [ ] indică un element opţional 
• punctele de suspensie ... indică o repetare opţională a unui articol, de 0 sau mai multe ori 

 
Identificatorii SQL sunt utilizaţi pentru a numi obiecte din BD. Pentru caracterele utilizate, 
standardul ISO permite A...Z, a...z, 0...9, _. Restricţii impuse identificatorilor: 

• nu poate fi mai lung de 128 caractere (majoritatea dialectelor au o limită mult mai joasă) 
• trebuie să înceapă cu o literă 
• nu poate conţine spaţii libere 

5.2 Instrucţiuni pentru definirea datelor 
Teoretic, comenzile pentru definirea datelor fac parte din modulul corespunzător 

componentei DDL din SGBD. Totuşi, în majoritatea implementărilor SQL comenzile de definire 
a datelor sunt prelucrate de acelaşi interpretor care rezolvă şi interogările şi operaţiile de 
manipulare a datelor. Componentele DML şi DDL ale SGBD sunt implementate în acelaşi 
modul software. 

 
CREATE DATABASE nume_bd  
Crează o bază de date. Majoritatea SGBD permit crearea unei BD print-un simplu clic de mouse. 
Există şi posibilitatea folosirii acestei instrucţiuni, dar mult mai greoi. Comanda nu e 
standardizată, ACCESS nici nu o acceptă. 
 
CREATE TABLE nume_tabel 
 (câmp1 tip_dată [NOT NULL], 
  câmp2 tip_dată [NOT NULL], 
   câmp3 tip_dată [NOT NULL]...) 
Crează un tabel şi defineşte structura unei înregistrări precum şi tipurile de date asociate 
câmpurilor. Numele tabelului trebuie să fie unic în BD. Clauza NOT NULL arată că în câmpul 
respectiv nu se memorează valori de tip NULL. 
 
ALTER TABLE nume_tabel 
 ADD nume_câmp tip_dată 
Adaugă un câmp la un tabel existent. Ştergerea unui câmp nu este posibilă. 
 
DROP TABLE nume_tabel  
Şterge complet un tabel din BD. 
 
DROP DATABASE nume_bd 
Şterge BD. Există însă o multitudine de restricţii stabilite de administratorul sistemului privind 
această operaţie. Multe versiuni SQL nu includ această instrucţiune, stregerea făcându-se din 
comenzi de mouse. 
 


5.3 Instrucţiuni pentru selecţia datelor 

5.3.1 Cereri de interogare simple 
Instrucţiunile de selecţie reprezintă una din categoriile cele mai importante ale 

limbajului SQL ACCESS. Indiferent dacă sunt cereri simple sau complexe, cuvântul cheie este 
SELECT. Pentru cererile de interogare simple, sintaxa instrucţiunii este: 
 
SELECT [domeniu] listă_selecţie 
 FROM nume_tabel1, nume_tabel2,… 
  [WHERE criteriu_selecţie] 
   [ORDER BY câmpuri_criteriu [ASC|DESC]]; 

 Domeniu 
Specifică o opţiune de includere sau eliminare din rezultatul selecţiei, a înregistrărilor care 
conţin duplicate. Opţiunile posibile sunt: 

ALL cere includerea tuturor înregistrărilor care îndeplinesc condiţiile impuse. 
Cum instrucţiunile SELECT tabel şi SELECT ALL tabel au acelaşi rezultat practic, 
calificativul ALL este rar folosit. 
 
DISTINCT cere eliminarea înregistrărilor care conţin duplicate în câmpurile 
selectate, afişând numai o apariţie a acesteia. 
 
DISTINCTROW cere eliminarea înregistrărilor care conţin duplicate în 
ansamblul lor, nu numai în câmpurile selectate, afişând numai o apariţie a 
acesteia. 

 
 Listă_selecţie cuprinde câmpurile care dorim să apară în tabelul cu rezultatele interogării. 

Similar cu Field … Show …din grila de proiectare QBE. 
 

 Clauza FROM specifică numele tabelului sau tabelelor pe care se face cererea de 
interogare. Pentru mai multe tabele, numele acestora se separă cu „,”. Pe lângă tabele, ca 
sursă de informaţii pot apare şi interogări deja create. 

 
 Clauza WHERE cere numai înregistrările care îndeplinesc criteriul de selecţie specificat. 

Criteriul de selecţie este o expresie care conţine obligatoriu şi un operator adecvat tipului de 
dată al câmpului respectiv. Clauza WHERE este opţională. 

 
 Clauza ORDER BY cere ordonarea în mod crescător (ASC) sau descrescător (DESC) a 

rezultatelor interogării. Ordonarea este opţională şi se poate face după unul sau mai multe 
câmpuri_criteriu. 

 

5.3.2 Cereri de interogare complexe 
Sunt acele interogări în care apar funcţiile agregat, asocierile sau combinările.  
 
Funcţiile agregat (de grup) 
Permit construirea unor interogări complexe, prin care utilizatorul cere gruparea înregistrărilor 
care au câmpuri cu aceeaşi valoare, în scopul efectuării unor calcule. În standardul ISO sunt 
definite 5 funcţii de grup: 

 COUNT returnează numărul de valori dintr-o coloană specificată 
 SUM returnează suma valorilor dintr-o coloană specificată 
 AVG returnează media valorilor dintr-o coloană specificată 
 MIN returnează cea mai mică valoare dintr-o coloană specificată 


 MAX returnează cea mai mare valoare dintr-o coloană specificată 
Sintaxa instrucţiunii: 
 
SELECT [domeniu] funcţie_agregat(nume_câmp) AS alias [,listă_selecţie] 
 FROM nume_tabel1, nume_tabel2,… 
  GROUP BY câmp_de_grupare 
   [HAVING criteriu_de_grupare] 
    [ORDER BY câmpuri_criteriu [ASC|DESC]]; 
Elementele noi de sintaxă: 

 AS alias asociază un pseudonim rezultatului funcţiei agregat 
 

 Clauza GROUP BY precizează câmpul sau câmpurile după care se face gruparea 
înregistrărilor. Echivalentul acestei clauze în macheta grafică QBE îl reprezintă rândul Total. 

 
 Clauza HAVING conţine criteriul care va fi aplicat câmpului argument al funcţiei agregat. 

Spre deosebire de WHERE, care acţionează înainte de gruparea înregistrărilor, HAVING 
acţionează după definirea acesteia. 

 
Asocierile (interogările JOIN) 
Limbajul SQL oferă posibilitatea de a grupa şi folosi date din tabele diferite. Operaţiile de 
asociere induse de clauza JOIN au ca rezultat producerea tuturor combinaţiilor posibile, pentru 
conţinutul informaţional al fiecărui tabel. Noile înregistrări care rezultă în urma joncţiunii sunt 
disponibile pentru selecţiile următoare. La o asociere pot participa mai mult de 2 tabele. 
Există mai multe categorii de joncţiuni: 

• CROSS (încrucişată) – rar folosită 
• ECHIVALENTĂ (echijoncţiune) – cea mai folosită – presupune folosirea 

clauzei WHERE asociată cu o egalitate dorită 
• NEECHIVALENTĂ (non echijoncţiune) - rar folosită - presupune folosirea 

clauzei WHERE asociată cu orice alt operator de comparare, în afară de „=” 
Sintaxa instrucţiunii pentru joncţiunile echivalente şi neechivlente este: 
 
SELECT [domeniu] listă_selecţie 
 FROM nume_tabel1, nume_tabel2,… 
  [WHERE criteriu_de_asociere] 
   [ORDER BY câmpuri_criteriu [ASC|DESC]]; 
 
Deoarece în instrucţiunile SQL care descriu joncţiuni se utilizează câmpuri care fac parte din 
tabele diferite, trebuie specificat numele tabelului de care aparţin, folosind sintaxa 

nume_tabel.nume_câmp 
fără spaţii înainte sau după punct. 
După modul de asociere a înregistrărilor din tabele, joncţiunile pot fi: 

• interne sau INNER JOIN determină o asociere a înregistrărilor din tabele, 
astfel încât să rezulte un număr total de înregistrări egal cu produsul 
numărului de înregistrări din fiecare tabel 

• externe de stânga sau LEFT OUTER JOIN 
• externe de dreapta sau RIGHT OUTER JOIN 

Echivalentul QBE al acestor categorii de joncţiuni este alegerea opţiunilor 1, 2, sau 3 din caseta 
Join Properties. 
Sintaxa instrucţiunii: 
 
SELECT [domeniu] listă_selecţie 


 FROM nume_tabel1 
  {INNER|LEFT OUTER|RIGHT OUTER} JOIN nume_tabel2 
   ON criteriu_de_asociere 
  [{INNER|LEFT OUTER|RIGHT OUTER} JOIN nume_tabel3 
   ON criteriu_de_asociere]… 

  [WHERE criteriu_selecţie] 
     [ORDER BY câmpuri_criteriu [ASC|DESC]]; 
 
Obs: SQL ACCESS acceptă scrierea fără specificarea explicită a lui OUTER. 
Semnificaţia elementelor noi: 

 JOIN specifică tabelul care va fi asociat (nume_tabel2, nume_tabel3) celui din clauza 
FROM 

 
 ON arată între ce câmpuri trebuie să existe relaţia pe care se bazează joncţiunea. Criteriul 

de asociere conţine obligatoriu operatorul „=”. 
 
Combinările (interogările UNION) 
 Când utilizatorul doreşte să vadă rezultatele mai multor interogări SELECT în acelaşi 
timp, prin combinarea ieşirilor lor, se poate utiliza facilitatea UNION. De remarcat că nu există 
echivalent QBE pentru această instrucţiune. 
 Sintaxa generală pentru interogările UNION este: 
 
SELECT listă_câmpuri FROM nume_tabel1 
 UNION SELECT listă_câmpuri FROM nume_tabel2 
  [GROUP BY câmp_de_grupare] 
  [HAVING criteriu_de_agregare] 
 [UNION SELECT listă_câmpuri FROM nume_tabel3 
  [GROUP BY câmp_de_grupare] 
  [HAVING criteriu_de_agregare]] 
 [UNION …] 
  [ORDER BY câmpuri_criteriu [ASC|DESC]]; 
 
Există mai multe restricţii pentru instrucţiunile care genereză interogările UNION, şi anume: 

• Numărul câmpurilor din lista de câmpuri din fiecare instrucţiune SELECT şi UNION 
SELECT trebuie să fie aceeaşi 

• Secvenţa de nume din fiecare listă de câmpuri trebuie să corespundă unor intrări identice 
• Este permisă utilizarea doar o dată a clauzei ORDER BY, după ultima instrucţiune 

UNION SELECT 
Exemple: 
 
SELECT nume, prenume, vârstă FROM Colaboratori2001 
 UNION SELECT nume, prenume, vârstă FROM Colaboratori2002 
  ORDER BY nume; 
 
SELECT nume, prenume, vârstă FROM Colaboratori2001 
  GROUP BY categoria 
  HAVING categoria=”student” 
 UNION SELECT nume, prenume, vârstă FROM Colaboratori2002 
  GROUP BY categoria 
  HAVING categoria=”student” 


5.4 Instrucţiuni pentru manipularea datelor 
Foarte utile în exploatarea unei BD, aceste instrucţiuni se implementează prin interogările 

de acţiune. Este necesară o mare precauţie în utilizarea lor deoarece acţiunile sunt ireversibile, 
putând influienţa inclusiv integritatea referenţială a BD. 

Cele mai importante sunt: CREATE, INSERT, UPDATE şi DELETE. 
 

 Interogările de acţiune tip CREATE duc la generarea unui nou tabel pornind de la structura 
şi conţinutul unor tabele deja existente. Se foloseşte instrucţiunea SELECT ... INTO 

 
SELECT [domeniu] (câmp1,câmp2...) 
 INTO tabel_nou 
  FROM tabel_sursa 
   [WHERE criteriu_de_adăugare]; 
 

 Interogările de acţiune tip INSERT sunt folosite pentru adăugarea de înregistrări dintr-un 
tabel în altul. Există două forme ale instrucţiunii şi anume:  

• INSERT ... VALUES 
• INSERT ... SELECT 

a). In primul caz se adaugă o singură înregistrare într-un tabel, menţionându-se câmpurile şi 
valorile acestora. Se utilizează pentru operaţii simple, care presupun lucrul cu un număr redus de 
înregistrări. 
 
INSERT INTO nume_tabel (câmp1, câmp2...) 
 VALUES (valoare1, valoare2...); 
Reguli: 

• valorile din clauza VALUES vor avea aceeaşi natură cu câmpurile din clauza INTO 
• mărimea valorii va fi < dimensiunea câmpului 
• corespondenţă între câmp1 şi valoare1, etc. 
• Dacă un câmp are specificaţia NOT NULL, este obligatorie introducerea unei valori 

pentru aceasta 
 
b). În al doile caz, este posibil să se copieze mai multe înregistrări dintr-un tabel în unul sau mai 
multe tabele. 
 
INSERT INTO tabel_destinaţie (câmp1, câmp2...) 
 SELECT [domeniu] câmp1, câmp2... 
  FROM tabel_sursă 
   WHERE criteriu_de_adăugare; 
Reguli: 

• aceleaşi ca mai sus 
• numărul şi natura câmpurilor din clauza INTO să fie aceleaşi cu cele returnate de 

instrucţiunea SELECT 
• dacă nu se introduce WHERE, toate înregistrările din tabel_sursă vor fi adăugate în 

tabel_destinaţie 
 

 Interogările de acţiune tip DELETE şterg parţial sau total înregistrările dintr-un tabel. Nu se 
foloseşte pentru ştergerea de valori din câmpuri individuale, ci acţionează asupra înregistrării 
în totalitatea ei. Dacă se şterg toate înregistrările, structura de tabel rămâne, ea putând fi 
eliminată numai cu DROP TABLE. 

 


DELETE FROM nume_tabel 
 [WHERE criteriu_de_ştergere]; 
 
Ca şi instrucţiunea INSERT, operaţia de ştergere a înregistrărilor dintr-o tabelă poate duce la 
probleme de integritate referenţială în alte tabele. 
Exemplu: 
 
DELETE * 

FROM Vânzări 
 
DELETE * 

FROM Angajaţi 
WHERE Vârsta>60 

 
 Interogările de acţiune tip UPDATE pot introduce înregistrări noi şi pot modifica valorile 

câmpurilor din înregistrări existente. 
 
UPDATE nume_tabel 
 SET nume_câmp1=valoare1 [,nume_câmp2=valoare2]... 
  [WHERE criteriu_de_actualizare]; 
 
Ca şi în celelalte locuri unde apare clauza WHERE, restricţionarea se poate accentua folosind şi 
operatori logici. 
Exemplu: 
 
UPDATE Comunicaţii 
 SET Reţea=”Orange” 
  WHERE Reţea=”Dialog” AND Data>#12.12.2001; 

5.5 Cereri de interogare imbricate 
Scrierea unei interogări în cadrul alteia duce la apariţia unei subinterogări, setul de 

rezultate obţinute de la aceasta constituind argument pentru prima interogare. 
 
SELECT lista_câmpuri 
 FROM tabel1 
  WHERE tabel1.nume_câmp= 
   (SELECT nume_câmp 

FROM tabel2 
WHERE criteriu_de_selecţie); 

 
Cele două tabele trebuie să aibă un câmp comun (nume_câmp) care va reprezenta câmpul de 
legătură ce stă la baza construirii subinterogării. 
 

  

 


